Unilateral Effects A Case Study of the Role of Economics In Antitrust Decision Making Presentation to the Federal Trade Commission/Antitrust Division Merger Workshop February 18, 2004 Washington, D.C. > Tad Lipsky Latham & Watkins LLP Washington, D.C. # Major Themes - What are the Economic Issues Relevant to Antitrust Decision Making? - Who Decides These Issues? - How Effective is the Use of Economics in Antitrust Decision Making? ## Facts, Models and Econometrics #### Facts • *E.g.*, it costs \$10,000,000 and takes a year to build a widget factory #### Models • *E.g.*, output is lower and price is higher in highly concentrated industries, *ceteris paribus* #### Statistical Tests • *E.g.*, the evidence justifies the assumption that 4FCR had no effect on the wholesale price of silicon-based widgets in the U.S. from 1Q 1990 to 4Q 2000 (*i.e.*, the data failed to reject the null hypothesis to the relevant degree of confidence) #### **LATHAM&WATKINS** # Seldom-Discussed Points about Models and Statistical Tests - The values of the estimated parameters and the validity of the statistical tests are contingent on the truth of the underlying model (*I.e.*, Garbage In/Garbage Out) - Example: concentration/price and concentration/profit correlations powerfully suggested by oligopoly models once regarded as canonical demonstrated in a host of studies now viewed as discredited - Skepticism regarding the model resulted from "better" analytical work (*e.g.*, Caves & Porter) supported by shift in surrounding approaches and attitudes ### **Economic Issues in Antitrust** - Decision Makers are Called Upon to Make Specific Findings and Inferences - Extent of the Market/Market Power - Procompetitive Justifications and Rationales for Conduct - Every Litigant Tells a Story, Every Story Has a Model - "Model"-Based Decisions of the Post-Sylvania Era - Matsushita long-term predatory conspiracy - State Oil v. Kahn maximum vertical price agreements - But see: Brooke Group "oligopolistic disciplinary pricing" ## Economists Don't Decide - Under the law, agency officials, judges and/or juries decide. - There is no existing institution that can resolve contending economic explanations on a time scale relevant to litigation - Peer reviewed scholarship - Long-term belief formation based on collective experience - Until all judges become economists, there will be continuing tension between expert assessments and decision making by non-experts ## Distant Thunder? - Judicial dissatisfaction with advocacy economics - *Matsushita* expert report rejected - Brooke Group testimony disregarded - Daubert Quartet although none is an antitrust decision, arguably this series is extension of antitrust trend - Justice Breyer - Remarks to AAAS, AEI regarding need for filtration of expert views another expression of tension inherent in legal system where ultimate decisions are for non-expert courts - Judge Posner - *HFCS*, an explicit plea for use of Rule 706 appointed experts by lower courts - Decisions remarking on theory, like *Asahi Glass v. Pentech Pharmaceuticals* and others too numerous to mention. # Unilateral Effects – A Case Study - Foundational insight customers of A can flee to B. If A merges with B, some A customers need a new escape - Modeling real markets assumptions hold numerous variables constant - In any specific case, what econometric evidence would be sufficient to change a view suggested by (informed) intuition? - Under what circumstances are non-expert decision-makers qualified to assess whether econometric evidence should be accepted as outcome-determinative? # Lessons of Experience - Judgment on economic issues market definition, market power, entry, competitive dynamics is interactive (*see testimony of* Alfred E. Kahn in *New York v. Kraft (Nabisco)* - "... experience is deceptive, reasoning difficult." Hippocrates *Aphorisms* - Narrow market definitions, focus on isolated time periods and "super slo-mo" dynamics will support theories of competitive harm in broad class of cases - Tendency of positions to go to extremes trains passing in the front office ### Alternatives - Enhanced reliance on "neutral" experts - Agency consultants excluded from subsequent advocacy role? - Rule 706 is this any way to earn a living? - Peer review - Experiments and studies - I.O. faculties - Federal Judicial Center? ## Conclusion - *United States v. Topco*: considering justifications throws antitrust and business planners into "the wilds of economic theory." - Welcome to the "wilds."